Hungry Plants
Mary Batten
Objectives:

· S1L1. Students will investigate the characteristics and basic needs of plants and animals. a. Identify the basic needs of a plant.

1. Air

2. Water

3. Light

4. Nutrients

Brilliant Star Objectives:
· Physical: Students will be able to discuss the relationships between animals of a species and between the animals and nature.
Essential Question(s):
· What features do plants need to help them survive?
Activating Strategy:
· (If possible) Bring in a Venus flytrap. Ask students if they know what it is, and discuss carnivorous plants.
· Read: Hungry Plants
Acquisition Lesson Activities:

· Make a set of index cards with one of the following questions on each:

1. How do meat eating plants change the insect population?

2. If there were no plants, what would happen to the animals? Humans?

3. What are some special things that plants have to help them stay alive?

4. What makes Georgia a good place for meat eating plants to live?

5. What are the basic needs of a plant?

· Break students up into groups of 3 or 4 and give each group a card. Instruct students to take turns responding to the question and to select a speaker that will present their findings to the class.
· After time is up, each group will read their question, state their opinions, and the rest of the class will then have the opportunity to discuss that question.
Extend/Refine Activities:
· Students can research carnivorous plants like the Venus flytrap, sundew, pitcher plant, and the bladderwort.
· Students can illustrate a picture showing the basic needs of a plant.
Resources:

· http://www.bbc.co.uk/schools/ks2bitesize/science/activities/plants_grow.shtml

· http://kids.nationalgeographic.com/Stories/AnimalsNature/Meat-eating-plants

· http://www.graves.k12.ky.us/powerpoints/elementary/symlcherry.ppt
Return to:

· Brilliant Star Main Page
· Brilliant Star Reading Project: | Index | Compilation |

